Development of Sensors for Automotive PEM-based Fuel Cells DOE Agreement DE-FC04-02AL67616 Brian Knight – UTRC Nancy Garland - DOE **Research Center** ## DOE Hydrogen and Fuel Cells 2003 Annual Merit Review May 22, 2003 UTC FC Series 200 - 50 kW PEM # Development of Sensors for Automotive PEM-based Fuel Cells – Program Summary - Project duration: 36 months (Apr 2002 March 2005) - Total cost: \$3.7MM; - DOE cost: \$3.0MM (80%) - UTC Cost Share: \$0.7MM (20%) - Total expended to date: \$0.51MM - Project Team - UTC Fuel Cells - UTRC - ATMI - Illinois Institute of Technology (IIT) - NexTech Materials - Project Director: Tom Clark UTC FC ## Sensors for Automotive PEM-based Fuel Cells Project #### Team organization #### **Research Center** #### DOE program manager and technical advisor: | <u>Name</u> | <u>Affiliation</u> | <u>Phone</u> | <u>E-mail</u> | |---------------|--------------------|--------------|--------------------------| | Nancy Garland | DOE | 202-586-5673 | nancy.garland@ee.doe.gov | | Robert Sutton | ANL | 630-252-4321 | sutton@cmt.anl.gov | #### Contractor and subcontractor Pls: | <u>Name</u> | <u>Affiliation</u> | <u>Phone</u> | <u>E-mail</u> | |--------------|--------------------|--------------------|-----------------------------| | Tom Clark | UTCFC | 860-727-2287 | tom.clark@utcfuelcells.com | | Brian Knight | UTRC | 860-610-7293 | knightba@utrc.utc.com | | Frank DiMeo | ATMI | 203-794-1100 x4279 | fdimeo@atmi.com | | Joe Stetter | IIT | 312-567-3443 | stetter@iit.edu | | Scott Swartz | NexTech | 614-842-6606 x103 | swartz@nextechmaterials.com | #### Sensors for Automotive PEM Fuel Cells - Motivation #### Sensor Performance and Cost Improvements Needed #### Gasoline Fuel Reformer – Sensor Needs #### Chemical sensors - –Process streams: before, in, and after reformer, before and in fuel cell stack: CO, H₂, O₂, H₂S, NH₃. - -Safety [H₂]. - Response times compatible with function being monitored. ## Sensor Program Deliverables - Task 1 Milestone 22 - Automotive PEM Fuel Cell Sensors Suite - -Develop suite of sensors for CO, H₂, O₂, H₂S, NH₃, flow, temperature, pressure, and relative humidity - –Meet performance requirements - -Develop new measurement principles to meet sensitivity requirements - -Improve reliability in harsh fuel cell system environments - -Path to low cost (<\$10 / sensor) at 500k qty - -Develop test rig for sensor evaluation - Program Reporting - -Quarterly progress reviews - –Annual and Final technical reports ## Sensor Program Team Responsibilities | Team
Member | T | ΔΡ | RH | flow | O ₂ | CO | H ₂ | SO ₂ | H ₂ S | NH ₃ | Technological Expertise /
Responsibility | |----------------|---|----|----|------|----------------|----|----------------|-----------------|------------------|-----------------|--| | UTC FC | X | X | X | X | X | X | X | X | X | X | Testing on S300
Breadboard | | UTRC | X | X | X | X | X | X | X | X | X | X | Testing in reformate simulator | | ATMI | | | | | | | X | X | X | X | Develop Using MEMS Silicon Microhotplate | | IIT | X | | X | | X | X | X | X | X | X | Testing in Benchmark
Facility | | NexTech | | | | | | X | | X | X | X | Develop Using Solid State
Electrochemical | #### **Research Center** ## Sensors for Fuel Cells Program Plan ### Milestones and Deliverables | •Physical Sensors – UTRC | Target Date | |---|-------------| | —Develop physical and chemical sensor test facility | 04/15/03 | | —Physical sensors survey and down-select | 06/30/03 | | —Physical sensor test in simulated reformate stream | 11/14/03 | | —Physical sensor performance review | 11/24/03 | | •MEMS Sensor Development – ATMI | | | —Deliver α prototype H2 sensor to IIT | 04/14/03 | | —Deliver β prototype H2 sensor to UTRC | 12/10/03 | | —Sensor performance review #1 | 02/04/04 | | —Deliver α prototype Sulfur sensor to IIT | 08/25/03 | | —Deliver β prototype Sulfur sensor to UTRC | 04/21/04 | | —Sensor performance review #2 | 06/17/04 | | —Deliver $lpha$ prototype NH3 sensor to IIT | 12/19/03 | | —Deliver β prototype NH3 sensor to UTRC | 08/18/04 | | —Prototype delivery to UTC FC | 10/21/04 | ## Milestones and Deliverables | •Electrochemical Sensor Development – NexTech | Target
<u>Date</u> | |--|-----------------------| | —Deliver α prototype CO, NH3, S-compound sensors to IIT | 07/07/03* | | —Sensor response optimization | 09/30/03 | | —Sensor performance review #1 | 10/03/03 | | —Deliver β prototype CO, NH3, S-compound sensors to IIT | 04/30/04 | | —Sensor performance review #2 | 06/25/04 | | —Deliver final prototypes to UTC FC | 12/15/04 | ^{*} Dependent upon budget release from DOE ## Milestones and Deliverables | Benchmark Facility Testing – IIT | Target Date | |--|-------------| | —Overall sensor performance review | 01/02/04 | | —Performance analysis and interface design | 02/11/05 | | •S300 Gasoline PEM fuel cell testing – UTC FC | | | —Physical sensor testing | 06/15/04 | | —Chemical sensor testing | 02/28/05 | | —Deliver sensor suite to DOE for go/no go decision | 03/15/05 | ## **Technical Progress** - ATMI - Alpha prototype H2 sensor delivered to IIT - •IIT - Modifying facility for new sensors; starting H2 sensor tests - NexTech - Modifying CO sensor for integration with IIT/UTRC test facilities - UTRC - Sensor Test Rig and Software Development complete - Preliminary Physical Sensor survey completed - Most promising technologies and corresponding vendors are identified; presently interacting with vendors and obtaining samples. #### PEM Fuel Cell Gas Stream Simulator and Sensor Testing Rig #### Sensor Test Facility at UTRC #### **Overall System and Controls** Data Acquisition And Control Computer Facility Interface and Safety System Control #### Gas Flow Control and Test Chamber Mass Flow Controllers Steam Condenser ## **Physical Sensor Survey** - Humidity Sensors - —Polymer Capacitive and MEMS Strain Gauge investigated - Flow Rate Sensors - —Ultrasonic vortex shedding - —Turbine meter - —Thermal Dissipation - —Differential pressure flow sensing - Differential Pressure Sensors - —Strain gauge - Temperature Sensors - —Thermocouples, thermistors and RTD's ### Selection of Physical Sensors for PEM Fuel Cell Power Plant #### Technical and Cost Gap Findings | Sensor | Meet
DOE/FC
tech. specs | Further effort | Technical /
Cost gap | |-----------------------|-------------------------------|--|-------------------------| | Humidity | Most | Validate new technologies (MEMS sensors) to improve the condensation recovery time. | Medium | | Flow rate | Most | Collaborate with vendors to improve stability. Identify new technologies. | High | | Differential pressure | Most | Collaborate with vendor for miniaturization and significant cost reduction. Needs major development and modifications. | Medium | | Temperature | Most | Identify inexpensive thermistor for high temp. Improve response time. | Low | #### •ATMI - -H₂, SO₂, H₂S, NH₃ Sensor Development - -Patented micro hotplate for H₂ detection - New sensing technologies being explored for fast response, sensitivity, and cost reduction #### NexTech Materials - -CO, SO₂, H₂S, and NH₃ Sensor Development - -Demonstrated sensitivity for ppm level CO in 75% H₂ - -New sensing materials and technologies being explored for PEM systems to meet sensitivity, robustness, and cost requirements Effect of carbon monoxide (1000 ppm) on resistance of NexTech sensor in a baseline gas composition of 50% hydrogen and 50% nitrogen. ## **Program Status Summary** - Physical and chemical sensor facility at UTRC built and physical sensor testing begun - ATMI, IIT, and NexTech fully engaged in program as budget allows - Monthly telecons between UTRC and other subcontractors to focus closely on coordination issues started in March 2003 - UTRC to visit all subcontractor sites within the next two months to increase direct communication and knowledge transfer - Physical sensor evaluation underway - H₂ sensor testing underway at IIT and UTRC